

CONFIDENTIAL

CM/Del/Concl(79)303
Item XVIII

- 54 -

Decisions

The Deputies

- i. adopted Resolution(79)5 concerning the renewal of the European Diploma awarded to the Wollmatinger Ried Nature Reserve (Federal Republic of Germany), as it appears at Appendix XVI to these Conclusions;
- ii. adopted Resolution(79)6 concerning the renewal of the European Diploma awarded to the Germano-Luxembourg Nature Park (Federal Republic of Germany and Grand Duchy of Luxembourg), as it appears at Appendix XVII to these Conclusions;
- iii. took note of the Conclusions of the 6th applied ecology course on environmental interpretation (Appendix V to CM(79)5) and authorised the publication thereof;
- iv. took note of the Final Activity Report concerning activity 16.11.1, Evaluation of landscapes (Add 1 to CM(79)5);
- v. adopted Recommendation R(79)9 concerning the identification and evaluation card for the protection of natural landscapes, as it appears at Appendix XVIII to these Conclusions;
- vi. took note of the Final Activity Report concerning activity 16.11.1, Cartography of vegetation (Add 2 to CM(79)5);
- vii. took note of the Final Activity Report concerning activity 16.12.1, Symposium of officials responsible for protected areas in Europe (Add 3 to CM(79)5) and authorised the publication of the appended Conclusions;
- viii. took note of the Final Activity Report concerning activity 16.22.1 Biogenetic network (Add 4 to CM(79)5);
- ix. agreed to resume consideration of the draft Resolution concerning the Rules for the European network of biogenetic reserves (Appendix I to Addendum 4 to CM(79)5) and of the draft Resolution concerning the framework for the European network of biogenetic reserves (Appendix II to Addendum 4 to CM(79)5) at their 305th meeting (May 1979 - B level);

CONFIDENTIAL

- 55 -

CM/Del/Concl(79)303
Item XVIII

- x. took note of the Final Activity Report concerning activity 16.22.1, Evaluation of wetlands (Add. 5 to CM(79)5);
- xi. agreed to resume consideration of the draft Recommendation concerning the identification and evaluation card for the protection of wetlands (Add 5 to CM(79)5) at their 305th meeting (May 1979 - B level);
- xii. took note of the Final Activity Report concerning activity 16.41.2, Education of the public and training of teachers (Add 6 to CM(79)5) and authorised the publication of the appended Conclusions of the two meetings;
- xiii. authorised the presence of the Chairman of the GDSN (or his representative) in the committee for the organisation of the Council of Europe Campaign for Urban Renaissance (AT-RU), it being understood that the related financial implications would be covered by a rearrangement of appropriations within Area VI of Vote II of the 1979 budget;
- xiv. authorised a group of consultants on active educational methods (activity 16.41.2) to meet in Paris in conjunction with the international exhibition organised by the Council of Europe on environmental education, Centre Georges Pompidou, autumn 1979;
- xv. authorised a group of consultants on environmental education in the Mediterranean region (activity 16.41.2) to meet in Antalya, in conjunction with the second international work camp for voluntary youth organisations active in the environmental field, Antalya, Turkey, September 1979;
- xvi. subject to the final voting of the 1980 Budget
 - approved, in principle, the holding of the 8th Applied Ecology Course in 1980 in Greece and of a Symposium on environmental education to be held in 1980 in the Netherlands at the invitation of the Netherlands authorities;
 - approved, in principle, the holding in France in 1980, at the invitation of the French authorities, of the XIIIth annual meeting of the National Agencies and Correspondents;
- xvii. agreed, in principle, to the inclusion in the 1980 work programme of a 2nd symposium of managers of protected areas, to be held in the Federal Republic of Germany in 1980, and a 9th applied ecology course, to be held in Greece in 1980, on the understanding that the cost of preparing these meetings in 1979 will be met by a rearrangement of the Sector 16 appropriations in this year's budget;

CONFIDENTIAL

CM/Del/Concl(79)303
Item XVIII

- 56 -

xviii. instructed the Secretariat to inform the CDSN that they would make every endeavour to ensure optimum co-ordination between the Council of Europe's various bodies and each one's initiatives in particular in all the fields likely to interest the CDSN;

xix. taking account of decisions (i) to (xviii) above, took note of the CDSN Report of the third meeting as a whole (CM(79)5).